

SQL – Junção

SELECT ... JOIN ...

Junção baseada em operadores

- Cláusulas SELECT e WHERE:
 - Especificam atributos com mesmo nome usando o nome da tabela e o nome do atributo (nome_tabela.nome_atributo)
- Cláusula FROM
 - Possui mais do que uma tabela
- Cláusula WHERE
 - Inclui as condições de junção

SELECT * FROM tabelaA , tabelaB WHERE tabelaA.name = tabelaB.name;

a_id	name	
1	apple	
2	orange	
3	tomato	
4	cucumber	

Tabela B

b_id	name	
A	apple	
В	banana	
С	cucumber	
D	dill	

INNER JOIN

a_id	TableA.name	b_id	TableB.name
1	apple	A	apple
4	cucumber	С	cucumber

Junção Interna INNER JOIN

• Deixa claro quais colunas vão participar da junção

SELECT * FROM TabelaA INNER JOIN TabelaB ON (TabelaA.name=TabelaB.name);

Tabela A

a_id	name	
1	apple	
2	orange	
3	tomato	
4	cucumber	

Tabela B

b_id	name	
A	apple	
В	banana	
С	cucumber	
D	dill	

a_id	TableA.name	b_id	TableB.name
1	apple	A	apple
4	cucumber	С	cucumber

Junção Interna JOIN - USING

• Deixa claro quais colunas vão participar da junção

SELECT * FROM TabelaA
JOIN TabelaB USING (C1);

C1	C2
10	15
20	25

Tabela B

C1	C4
10	BB
15	DD

Junção de TabelaA com TabelaB

C1	C2	C4
10	15	BB

Junção Interna JOIN – NATURAL (equijoin)

- Na junção natural iguala-se atributos de mesmo nome
 - Cada par de atributos desse tipo é incluído apenas uma vez na relação resultante
 - Se os nomes dos atributos não forem os mesmos, é possível renomear os atributos de modo que eles combinem

SELECT * FROM TabelaA NATURAL JOIN TabelaB;

Tabela A

C1	C2
10	15
20	25

NATURAL JOIN

Tabela B

Junção de TabelaA com TabelaB

C1	C2	C4
10	15	ВВ

Junção externa FULL OUTER JOIN

Retorna todos os registros da Tabela A e da TabelaB

SELECT * FROM TabelaA FULL OUTER JOIN TabelaB On TabelaA.name = TabelaB.name;

Tabela A

a_id	name	
1	apple	
null	null	
2	orange	
3	tomato	
4	cucumber	
null	null	

Tabela B

b_id	name	
A	apple	
В	banana	
null	null	
null	null	
С	cucumber	
D	dill	

a_id	TableA.name	b_id	TableB.name
1	apple	A	apple
null	null	В	banana
2	orange	null	null
3	tomato	null	null
4	cucumber	С	cucumber
null	null	D	dill

Junção externa LEFT OUTER JOIN

• Retorna todos os registros da Tabela A (mesmo os que não estejam na Tabela B) e os registros da Tabela B que são comuns a Tabela A.

SELECT * FROM TabelaA LEFT OUTER JOIN TabelaB ON TabelaA.name = TabelaB.name;

Tabela A

a_id	name
1	apple
2	orange
3	tomato
4	cucumber

Tabela B

b_id	name	
A	apple	
null	null	
null	null	
В	banana	
С	cucumber	
D	dill	

a_id	TableA.name	b_id	TableB.name
1	apple	A	apple
2	orange	null	null
3	tomato	null	null
4	cucumber	С	cucumber

Junção externa RIGHT OUTER JOIN

• Retorna os registros da Tabela B que são comuns a Tabela A e todos os registros da Tabela B (mesmo os que não estejam na Tabela A)

SELECT * FROM TabelaA
RIGHT OUTER JOIN TabelaB ON TabelaA.name = TabelaB.name;

RIGHT OUTER JOIN

Tabela A

a_id	name	
1	apple	
null	null	
2	orange	
3	tomato	
4	cucumber	
null	null	

Tabela B

b_id	name
A	apple
В	banana
С	cucumber
D	dill

a_id	TableA.name	b_id	TableB.name
1	apple	A	apple
null	null	В	banana
4	cucumber	С	cucumber
null	null	D	dill

Produto cartesiano CROSS JOIN

Produto cartesiano das tabelas A e B

SELECT * FROM TabelaA CROSS JOIN TabelaB;

Tabela A

a_id	name
1	apple
2	orange
3	tomato
4	cucumber

Tabela B

b_id	name
A	apple
В	banana
С	cucumber
D	dill

Produto cartesiano CROSS JOIN

Tabela A

a_id	name
1	apple
2	orange
3	tomato
4	cucumber

Tabela B

b_id	name	
A	apple	
В	banana	
C	cucumber	
D	dill	

a_id	TableA.name	b_id	TableB.name
1	apple	A	apple
1	apple	В	banana
1	apple	С	cucumber
1	apple	D	dill
2	orange	A	apple
2	orange	В	banana
2	orange	С	cucumber
2	orange	D	dill
3	tomato	A	apple
3	tomato	В	banana
3	tomato	С	cucumber
3	tomato	D	dill
4	cucumber	A	apple
4	cucumber	В	banana
4	cucumber	С	cucumber
4	cucumber	D	dill

Junção externa **OUTER EXCLUDING JOIN**

Table B

• Retorna os registros da Tabela A e da Tabela B, exceto aqueles que são comuns às duas tabelas.

SELECT * FROM TabelaA FULL OUTER JOIN TabelaB ON TabelaA.name = TabelaB.name WHERE TabelaA.name IS NULL OR TabelaB.name IS NULL

OUTER EXCLUDING JOIN

Tabela A

a_id	name	
1	apple	
null	null	
2	orange	
3	tomato	
4	cucumber	
null	null	

Tabela B

b_id	name		
A	apple		
В	banana		
null	null		
null	null		
С	cucumber		
D	dill		

a_id	TableA.name	b_id	TableB.name
null	null	В	banana
2	orange	null	null
3	tomato	null	null
null	null	D	dill

Table A

Links úteis

https://academy.vertabelo.com/blog/sql-joins/